

31 Woodlawn Avenue, Suite 1

Saratoga Springs, NY 12866

Saratoga County Public Health Nursing
Service
 Annual Report 2015

 2

Saratoga County Public Health Nursing Service
Telephone: 518-584-7460 Fax 583-1202

www.saratogacountyny.gov

Vision

Promote positive health practices for a healthy Saratoga County

Mission

Assess, improve, and monitor the health status of our community

Cathi Duncan, BSN, RN

 Director of Public Health/EIO

Director of Patient Services

http://www.saratogacountyny.gov/

 3

A Message from the Directoré

The Saratoga County Public Health Nursing Service is a proud member of the Community of Saratoga County. Our mission continues to be to strive to meet

the needs of our community in an ever-changing environment.

Saratoga County Public Health has a wonderful group of hard-working and committed staff who constantly assess, monitor and serve the residents of

Saratoga County. We are focused on our vision to promote positive healthy practices in our community. It is with great pleasure that I present the 2015

Annual Report on behalf of these dedicated employees.

This report includes the many services and programs that are offered by this department ï from Preventive Health Care activities to Children with Special

Health Care Needs to Home Care services. It provides an opportunity for individuals to read of our program accomplishments, statistical data and where our

attentions were focused in 2015.

Our Emergency Preparedness team continues its focus on the local emergency preparedness plans that include Memorandums of Intent (MOI) to assure our

partners are aware of their roles and responsibilities during an event. Our successes included: The Ebola events from late 2014 continued to be a focus for

our monthly drills and preparedness. There was a successful open Point of Dispensing(POD) Drill held in April at Maple Avenue School that provided great

experience and lessons learned for future PODs.

The face of Public Health preventive practices is changing and evolving. The State continues to revise our state aid program requirements. This refocused

our efforts to the Core Public Health Services and redefined our pathway to maximize our services. Collaboration is key to finding a positive answer to our

dwindling state aid and grants.

The Early Intervention Program (EIP) experienced an increase in referrals and active enrolled children this year. The challenge of the program: Fiscal issues

that were being worked through the State Fiscal Agent and the municipalities. This is an ongoing challenge due to the lack of accurate reports from the

NYEIS system. The Saratoga County EIP continues to collaborate with CPSE, Head Start, Infant Toddler Mental Health Task Force, and community partners

to meet the needs of the families with children within the birth to three age range.

In the area of home care, we continue to provide quality services that allow our residents to remain at home while recovering from illness or surgery.

Challenges include staffing shortages, turnover of employees and extremely low referral numbers this past year. The county administration hired a consultant

to assess the viability of our home care agency (CHHA and LTHHCP) later in the year. The Board of Supervisors and administration agreed to implement a

plan to begin the closure process for both programs and work with NYS Department of Health on this process.

(continued)

 4

Our 2013-2017 Community Health Improvement Plan (CHIP) continued to be our focus during 2015. Obesity and chronic disease activities were

implemented during the year as we joined with our community partners to collaboratively meet our goals. There had been a focus on suicide prevention,

behavioral health improvement activities and exploring the areas of substance abuse. Challenges: The agencyôs part time Health Educator resigned mid-

year and it was many months before we were able to hire another part-time Health Educator to work on our Prevention Agenda items. The current Health

Educator met with schools within all the school districts within Saratoga County to assess their needs and begin to form a collaborative relationship that will

be critical in achieving our CHIP outcomes.

For the next year Saratoga County will work with community stakeholders (such as Saratoga Hospital) to collaboratively identify our new areas of need

through a more accurate data collection set. Community stakeholders will assist us in identifying through the assessment process the new goals that we will

be focused on in 2017. Our priorities continue to focus on preventing chronic disease, improve immunization rates and prevent obesity and improve

behavioral health while reducing substance abuse.

Saratoga County Public Health has become a partner in the Albany Medical Center Delivery System Reform Incentive Payment (AMC DSRIP) to work on the

11 priority areas that were determined through a Capital District Region assessment. This federally funded initiative was designed to create an innovative

solution to further the Medicaid Redesign for New York State. The priorities are to work towards a value based payment system, reduce frequent emergency

room visits through the encouragement of primary care provider utilization, improve self-management programs and focus on population health needs of our

community.

Goals for 2016:

ü Continue working with the Healthy Capital District Initiative and five neighboring counties to assess the needs of the community and carry out the

remainder three years of our five-year Community Health Plan

ü Continue to participate and collaborate with three DSRIP PPSs, AMC, the Alliance Group and Adirondack Health Institute

ü Continue collaborating with our community stakeholders to achieve our goals identified in our Prevention Agenda

ü Continue collaborating with our community partners on Emergency Preparedness initiatives.

We continue to meet our challenges and provide quality services to our residents with the strong commitment and support from the Saratoga County Board of

Supervisors, Public Health Committee, Professional Advisory Committee and the County Administrator. I wish to extend my gratitude to all of you for your

continued support. Saratoga County residents deserve the best and we are grateful for the opportunity to provide them with our services.

Respectfully,

 Catherine Duncan, BSN, RN

 Director of Public Health

 5

TABLE OF CONTENTS

Services Provided by Saratoga County Public Health

 Nursing Service…………………………………………… 1

Saratoga County Map ………………………….………….. 2

What is Public Health? ……………………………………. 3

Professional Advisory Committee (PAC) ………………… 4

Public Health Committee …………………………………. 5

Synagis Administration Program …………………………. 6

Maternal Child Health Program (MCH) ………………….. 7

Child Find ………………………………………………… 8

Emergency Preparedness Program ……………………….. 9

International Travel Program ……………………………... 14

A.M. Clinic………………………………………………… 15

Children with Special Health Care Needs Program ………. 16

Physically Handicapped Children’s Program …………… 17

Early Intervention………………………………………….. 19

Lead Poisoning Prevention Program ……………………… 25

Tuberculosis Program …………………………………….. 28

Rabies Program …………………………………………… 29

Immunization Action Plan (IAP) …………………………. 30

Health Screening Clinics ………………………………….. 32

Influenza Clinics …………………………………………... 33

Saratoga Springs Immunization Clinic (SSIC)……………. 34

Backstretch Health Fair…………………………………… 35

Migrant and Seasonal Farm Workers……………………… 36

Sexually Transmitted Disease (STD) Clinic ……………… 37

Infection Control and Communicable Disease Control …... 39

Reportable Communicable Diseases ………………….……40

Certified Home Health Agency (CHHA) …………………. 41

Long Term Home Health Care Program (LTHHCP) ….….. 43

Utilization Review Committee ……………………………. 47

Quality Assurance Committee …………………………….. 49

Source of Patient Referrals ………………………………... 51

Total Agency Visits Made ……………………………..…. 52

Agency Staff ………………………………………..…….. 53

Financial Analysis ………………………………………… 54

Total Revenue ……. …….……………………..….……… 55

Total Expenses ……………………………….……………. 56

 1

SERVICES PROVIDED BY

SARATOGA COUNTY PUBLIC HEALTH NURSING SERVICE

Preventive Health Care

¶ Health Education Programs

¶ Communicable Disease Control

¶ Early Intervention Program

¶ STD Clinic

¶ Lead Poisoning Prevention Program

¶ Maternal and Child Home Visits

¶ Child Find Program – Ages 0-3

¶ Synagis Administration Program (Respiratory Syncytial

 Virus)

¶ Migrant and Seasonal Farm Workers

¶ Tuberculosis Control Program

¶ Rabies Control Program

¶ Physically Handicapped Children’s Program (PHCP) and

 Children With Special Healthcare Needs (CSHCN)

¶ Healthy Living Partnership

¶ Emergency Preparedness Planning

¶ International Travel Clinic

¶ Adult Immunization Clinic

¶ Saratoga Springs Immunization Clinic (SSIC)

¶ Backstretch Health Fair

¶ Seasonal Influenza Clinics

Certified Home Health Agency (CHHA)

¶ Nursing/Case Management/Coordination of Services

¶ Physical Therapy

¶ Occupational Therapy

¶ Medical Social Work

¶ Nutrition Services

¶ Speech Pathology

¶ Home Health Aide

Long Term Home Health Care Program (LTHHCP)

In addition to the CHHA services listed above, the LTHHCP

provides the following services:

¶ Personal Care Aide/Home Health Aide

¶ Homemaker/Housekeeper

¶ Nursing Case Management

¶ Medical Social Worker / Nutritional Therapy

¶ Respiratory Therapy

¶ Audiology

¶ Social Day Care

¶ Home Delivered Meals

¶ Medical Alert Service (Formerly Lifeline)

 2

SARATOGA COUNTY MAP – POPULATION BY MUNICIPALITY

*Map provided by Saratoga County Planning Department

Total Population = 223,865

 3

WHAT IS PUBLIC HEALTH?

The definition of Public Health is becoming increasingly broader and encompasses many disciplines. The agency receives many calls where there

are no easy answers to or quick fixes for the questions asked or the requests made.

Our staff always endeavors to exemplify the essence of health service philosophies and missions, and each service we provide and question we

answer, in some way, demonstrates the importance of multidisciplinary efforts needed to achieve long lasting, positive outcomes for the people we

serve.

 TEN ESSENTIAL PUBLIC HEALTH SERVICES

1. Monitor health status to identify community health problems.

2. Diagnose and investigate health problems and health hazards in the community.

3. Enforce laws and regulations that protect health and ensure safety.

4. Inform, educate, and empower people about health issues.

5. Mobilize community partnerships to identify and solve health problems.

6. Link people to needed personal health services and assure provision of health care when otherwise unavailable.

7. Evaluate effectiveness, accessibility and quality of personnel and population-based health service.

8. Assure a competent public health and personnel health care work force.

9. Develop policies and plans that support individual and community health efforts.

10. Research for new insights and innovative solutions for health problems.

 4

PROFESSIONAL ADVISORY COMMITTEE (PAC)

The primary purpose of the Professional Advisory Committee (PAC) is to advise the Board of Supervisors (via Public Health) on matters relating to

services provided by Saratoga County Public Health Nursing Service.

The Committee membership includes the agency administrator and one or more representatives in each of the following areas: practicing physicians,

members knowledgeable about the health care needs of the county, consumer representatives, professional nurses of the agency staff, and

professional service therapy providers. Meetings are held four times a year.

The PAC reviews policies pertaining to the delivery of the health care services provided by Saratoga County Public Health Nursing Service and

recommends to the Board of Supervisors such policies for adoption. The PAC is also apprised of Agency quality reviews, receives information

pertaining to the Utilization Review Committee, and evaluates the Agency’s programs and services.

It is this participation from community members that strengthens the quality of services provided in the community.

We at Saratoga County Public Health Nursing Service want to thank all the committee members, especially Julie Smith, Committee Chairperson, for

their dedication and support during 2015. Committee members include:

Christie Britton-Hare, Speech Language Pathologist

Timothy Brooks, MD

Sandy Cross, Director Office for the Aging

Desmond DelGiacco, MD

Karann Durr, Registered Dietician

Helen Endres, RN

Donna Giffune, Physical Therapist

Cynthia Lisuzzo, Director of Care Management Saratoga Hospital

Tina Potter, Commissioner, Saratoga County Social Services

Julie Smith, Executive Director Great Adirondack Home Health Inc.

Jeannine Stancanelli, Occupational Therapist

 5

PUBLIC HEALTH COMMITTEE

Saratoga County Public Health Nursing Service is governed by the Board of Supervisors, which is the legislative body for the county. This Board

constitutes the Board of Health, according to Chapter 55 of the New York State Public Health Law.

The Board is responsible for the management, operation, and evaluation of the Public Health Services Agency.

The Board is responsible to ensure compliance of Saratoga County Public Health Nursing Service with the applicable Federal, State and local

statutes, rules, and regulations.

A subcommittee of the Saratoga County Board of Supervisors constitutes the Public Health Committee and advises the full Board of Supervisors

regarding Health Services’ concerns. We appreciate the direction and services provided by the 2015 Public Health Committee members:

Kevin Tollisen, Chairperson

John Collyer

Ed Kinowski

Richard Lucia

Peter Martin

Tom Richardson

Tom Wood

We would also like to thank:

Matt Veitch, Board Chairman

Spencer Hellwig, County Administrator

 6

 SYNAGIS ADMINISTRATION PROGRAM
(For the Prevention of Respiratory Syncytial Virus)

Respiratory Syncytial Virus (RSV) is the most common cause of bronchiolitis and pneumonia among infants and children under one year of age.

Symptoms include fever, runny nose, cough, and sometimes wheezing. Up to 2% of cases may require hospitalization.

Currently, there is no specific treatment for children with RSV other than management of symptoms. Children with severe disease may require

oxygen therapy and mechanical ventilation. The majority of children hospitalized for RSV infection are under six months of age. Most children

recover from illness in 8 to 15 days. Some infections may cause complications, which can cause permanent damage to the respiratory system,

compromising pulmonary function.

RSV infections usually occur during annual community outbreaks, often lasting 4 – 6 months, during the late fall, winter, or early spring months.

The timing and severity of outbreaks in a community vary from year to year. RSV is spread from respiratory secretions through close contact with

infected persons or contact with contaminated surfaces or objects.

Current prevention options include good infection control practices and Synagis prophylaxis for children in high-risk groups, i.e. premature infants,

infants with chronic lung disease of prematurity, hemodynamically significant congenital heart disease, neuromuscular or congenital anomalies that

impairs the ability to clear secretions form upper airway, immunocompromised due to chemotherapy or other conditions, or cystic fibrosis. Synagis

can be given during an RSV outbreak season, typically October to April, to prevent serious complications from RSV infection.

Saratoga County Public Health nurses offer home visits to infants and children of this service. Monthly home visits are made to administer the

Synagis injections during the outbreak season. Visits are reimbursed by insurance.

Synagis Administration Data

 (Includes data from October through the end of Synagis season for each given year)

2015 2014

2013

2012

Referrals Obtained 18 34 27 11

Injections Given 57 137 103 50

 7

MATERNAL CHILD HEALTH PROGRAM (MCH)

The MCH Program provides services to parents and children up to age 18 years. Referrals are received from a variety of sources, such as hospitals,

physicians, Women, Infant and Children’s Program (WIC), school district personnel, and clients themselves. Referrals are made to the program on

all first-time mothers, breastfeeding mothers, and mothers and infants with health or social concerns. Telephone contact is made and home visits are

offered. If the case appears particularly high risk, a visit is automatically attempted.

In general, visits focus on providing parenting information, physical assessment, nutrition, breastfeeding education, safety, dental health,

immunizations, family planning, childhood growth and development information, and encouragement of routine primary and preventive medical

care. All visits are individualized according to family needs, and the nurses strive to assist families to positively impact concerns they identify for

themselves. Nurses work closely with physicians and other service agencies involved with families. Reimbursement for services is pursued, but

clients are not billed for services if insurance does not cover visits. Unfortunately, insurance companies are not eager to reimburse for preventative

health care because actual savings of hospital days or other medical care cannot be immediately demonstrated. Visits that are covered, especially

with private insurance, require large amounts of documentation for reimbursement.

MATERNAL CHILD VISITS

 2015 2014 2013 2012

No Charge or Not Paid By Insurance Plan 214 92 433 319

Billable 107 271 95 147

TOTAL VISITS 321 363 528 466

Amount Billed to Insurance Plans $19,970 $18,254 $28,567 $22,745

SUMMARY OF SERVICES

Year

Newborns

Referred

Postpartum

Clients Referred

Health Supervision

Clients Referred

Antepartum

Referrals

2015 479 465 4 3

2014 577 526 7 5

2013 584 569 5 5

2012 540 535 8 3

Referral numbers indicate unduplicated numbers referred to the program. All referrals received are contacted by telephone and if no response, a letter

is sent to the home offering services. A telephone interview tool is utilized to assure that uniformity is promoted and all the same information is

collected when determining the need/desire for visit. Participation in the program is voluntary and generally consists of usually a one-time home visit

to perform a skilled nursing visit and provide detailed health teach and guidance and answer questions. Subsequent home visits can be made if needs

are assessed that indicate follow up is necessary. All families seen at home receive a comprehensive packet of resources and information as well as

the nurse’s name and number for follow up questions if they arise. Doctors are notified of all visits made via a fax of the clinical notes.

 8

CHILD FIND

The Child Find Program is a statewide program to assure that children ages six months to three years old, are identified through periodic

developmental screenings to receive the help and services needed for the best growth and development in their early years. Referrals to the Early

Intervention (EI) Program are based on the screening results. Children can be referred based on their birth history/diagnosis, and/or by physicians,

parents, or other social service and health professionals with concerns regarding the child’s development.

Since the major publicity efforts associated with the Early Intervention Program, parents and other service providers have a heightened awareness to

developmental expectations for children and want them monitored, although they may not meet eligibility criteria for Early Intervention Services.

Child Find continues to be a very cost-effective program and allows a great deal of opportunity for parent education. Physicians, pediatricians, and

family practices in Saratoga County are very invested in the Child Find Program because of the ability the nurse has to do screenings in the home.

Much documentation between the Child Find nurse and the physician is evident in this program. NYS Department of Health encourages physicians

to do developmental screens on children during routine comprehensive well child care. Unfortunately, some of the most high-risk children do not see

physicians regularly for preventive care – only for episodic acute care for illness. Thus, the important service provided by the Child Find nurse must

be continued as a valued part of the Child Find Program.

Year

New

Referrals

Moved

Referred

To EI

Refused

Services

Improved/

Aged Out

Unable to

Locate

Total CPS

Referrals

Active

Cases

2015 70 1 10 11 9 14 60 -

2014 68 0 16 24 10 1 37 39

2013 90 6 10 50 12 1 47 34

2012 83 3 18 14 19 2 53 -

Many families show an interest in the Child Find Program. Child Find is a parent-driven program. At four months of age, the parent(s) are sent a

questionnaire to complete. It is, at this interval, that we see the lack of follow through by the parents.

 9

EMERGENCY PREPAREDNESS PROGRAM

PROGRAM PERSONNEL CHANGES

In 2015 there were no program personnel changes.

Cathleen Medick remains program coordinator; Lori Prock, program educator (in charge of Closed Point of Dispensing (POD) planning);

Lynn Summers program secretary.

The continuity of the personnel within the Emergency Preparedness Program (EPP) has helped to promote the program objectives and allow for

program growth.

PROGRAM OVERVIEW

DELIVERABLES
Saratoga County Emergency Preparedness Program receives grant funding from the Public Health Emergency Preparedness (PHEP)
Grant. Additionally, when Saratoga County is combined with neighboring counties that make up the Albany, New York region, the area is
considered among one of the “nation's major metropolitan statistical areas (MSAs).” ((CDC), 2012) As a MSA Saratoga County Public Health
Nursing Services (SCPHNS) Emergency Preparedness Program (EPP) receives funding from the Centers for Disease Control and Prevention (CDC)
which is referred to as the Cities Readiness Initiative (CRI). Funding received by SCPHNS-EPP is used to develop, exercise and implement
strategies that “emphasize an all-hazards approach to public health preparedness planning…which is the basis of the Pandemic and All-Hazards
Preparedness Act of 2006.” ((CDC), 2012) Additionally, April 1, 2015 SCPHNS-EPP received a one-time amount of “Ebola” grant
funding that will be available until September 30, 2016. As part of grant funding the CDC and the New York State Department o f
Health (NYSDOH) have minimal requirements, called deliverables that Saratoga County must achieve; the following chart outlines the
timetable and completion dates for those activities in 2015:

Deliverables submit to Grant Year Quarter Final Submission date

NYSDOH Eme rgency Preparedness
Budget Period (BP) 3

3rd quarter 4/15/15

NYSDOH Emergency Preparedness BP 3 4th quarter 7/15/15

NYSDOH Ebola BP 3 4 th quarter 7/15/15

NYSDOH Emergency Preparedness BP 4 1st quarter 10/15/15

NYSDOH Ebola BP 4 1 st quarter 10/15/15

NYSDOH Emergency Preparedness BP 4 2nd quarter due 1/15/16

NYSDOH Ebola BP 4 2 nd quarter due 1/15/16

Table 1. Deliverable Overview.

 10

TRAININGS

SCPHNS-EPP and their community partners continue to meet training obligations. The education that is mandated by NYSDOH and CDC help the

SCPHNS-EPP and local programs remain current with emergency preparedness planning activities; as well as maintaining an awareness of local,

state , national and worldwide public health threats. Additionally, the SCPHNS-EPP has adopted minimal Federal Emergency Management Agency

(FEMA) - National Incident Management System (NIMS) training requirements for the public health employees. This past year the push has been to

have all the SCPHNS employees NIMS compliant with training and as of the end of 2015 SCPHNS employees are at a 80.5% compliance rate.

FIT TESTING

The purpose of fit testing is to ensure that all public health employees are prepared to wear respiratory protection for their personal protection in the

event that such protection is required and to the extent that their job title dictates. Toward the end of 2014 into 2015 the Public Health world became

acutely aware of the importance of the Respiratory Protection Program with the emergence of the Ebola Virus Disease (EVD) in West Africa. The

EVD crisis led to the first ever diagnosed case of EVD in the United States.

As outlined above under the heading “Deliverables,” SCPHNS received Ebola grant monies. A new updated fit-test machine was purchased with the

Ebola Grant funds including an extended three year calibration package. Unfortunately, there was a time factor involved with the trading in of the

old SCPHNS fit-test machine (April 2015) and the receiving of the new fit-test machine (November 2016); which resulted in SCPHNS fit-testing

employees behind. There is a plan in place to catch up all SCPHNS employees’ fit-testing over a twelve month period, thereby, having all fit-testing

back up to date by December 2016.

THIS YEAR’S ACCOMPLISHMENTS

The SCPHNS-EPP has taken great effort to engage community partners, increase volunteerism and educate the general public about personal

preparedness responsibilities. Activities surrounding a real world event Ebola Virus Disease (EVD) which began the last quarter of 2014, extended

into 2015 resulting in shifting preparedness focus and goals. However, even in light of the very real EVD crisis, SCPHNS-EPP had many

accomplishments.

 11

Some of the highlighted activities that have taken place in the past year are:

¶ January- - Ebola Personal Protective Equipment Drill, began the push to have SCPHNS staff become NIMS compliant

¶ February- - Ebola Drill, Personal Protective Equipment Drill, Maple Avenue Open Point of Dispensing (POD) reengagement, site visit and re-

write of the Maple Ave. Open POD Operational Guide; SCPHNS-EPP was appointed to Saratoga County Local Emergency Preparedness

Committee (LEPC)

¶ March- - Ebola Drill, Personal Protective Equipment Drill, Planning and logistical prep for April 2015 drill; Worked in Schoharie County Full

Scale Drill

¶ April- Full Scale L-5 Saratoga Silent Strike Exercise (Open POD) at Maple Ave. School; Ebola Drill, Personal Protective Equipment Drill

¶ May- - Ebola Drill, Personal Protective Equipment Drill; Emergency Preparedness training for Skidmore College, Worked in Rensselaer

County Full Scale Drill

¶ June- - Ebola Drill, Personal Protective Equipment Drill, Finish up Budget Period (BP) 3 deliverables, Basic Disaster Life Saving (BDLS)

Course and Advanced Disaster Life Saving (ADLS) Course

¶ July- - Ebola Drill, Personal Protective Equipment Drill; Start of BP 4; Started functional exercise planning for Spring 2016

¶ August- - Ebola Drill, Personal Protective Equipment Drill, ORR preparation and planning

¶ September- - Ebola Drill, Personal Protective Equipment Drill; Operational Readiness Review (ORR) Completed

¶ October- Full Scale Closed POD Drill at EPP partner Four Winds Hospital; Ebola Drill, Personal Protective Equipment Drill; CDMS

Training to Four Winds Hospital

¶ November- Full Review and re-write of the Saratoga County Certified Home Health Agency (CHHA) & Long Term Care Program (LTCP)

Emergency Preparedness Operational Guide; Ebola Drill, Personal Protective Equipment Drill; On-site meeting with County Staging Site

(CSS) Target Warehouse; Target Warehouse and the Target stores in Saratoga County are in beginning stages of becoming a closed POD

partner

¶ December- Ebola Drill, Personal Protective Equipment Drill; Homeland Security Exercise and Evaluation Planning (HSEEP) training

completed

 12

Operational Readiness Review (ORR)

2014 was the first year of the New York State Department of Health (NYSDOH) ORR document and the preliminary Saratoga Count y ORR

document was completed December 31, 2014 as scheduled.

This year the ORR document was utilized as the tool for SCPHNS -EPP review. NYSDOH completed an onsite ORR visit on 9/18/15. The

following is the outcome of each capability:

Planning Capability Status Operational Capability Status

ADVANCED
Capability 1-

Community Preparedness

ADVANCED

ESTABLISHED
Capability 3

Emergency Operation Coordination

INTERMEDIATE

ESTABLISHED
Capability 4

Emergency Public Information and Warning

ESTABLISHED

ADVANCED
Capability 6

Information Sharing

EARLY

ESTABLISHED
Capability 8

Medical Countermeasure Dispensing

INTERMEDIATE

ESTABLISHED
Capability 9

Medical Material Management and Distribution

INTERMEDIATE

ADVANCED
Capability 14

Responder Safety and Health

INTERMEDIATE

ESTABLISHED
Capability 15

Volunteer Management

ESTABLISHED

 13

MEDICAL RESERVE CORP . AND VOLUNTEERISM

The Saratoga County Medical Reserve Corp (MRC) continues to grow with current Volunteer members continuing to be actively involved in the

emergency preparedness program with activities such as:

¶ Full scale drill in April 2015

¶ ServNY Training June 2015

LOOKING AHEAD

Budget Period (BP) 4 ends June 30, 2016 and BP 5 begins July 1, 2016. This will be the last year of the five year grant agreement with NYSDOH.

Program planning continues to be a top priority as well as operational abilities for the Emergency Preparedness Program into BP 5.

The Emergency Preparedness Program will continue to work toward increasing recruitment of new volunteers for the Saratoga Medical Reserve

Corp. (MRC)

The Closed POD Project will continue to expand.

Memorandums of Intent (MOI) will continue to be sought with planning partners to help SCPHNS to better define their relationship with their

community emergency preparedness planning partners.

In April 2016 a functional exercise is planned.

Focus, as always, will remain on meeting the federal and state deliverable requirements of the Emergency Preparedness Program.

Respectfully Submitted,

Cathleen Medick, RN, BSN, PHN

Emergency Preparedness Coordinator

MRC Leader

Works Cited
(CDC), C. f. (2012, October 15). Cities Readiness Initiative. Atlanta, Georgia, USA: CDC.

 14

INTERNATIONAL TRAVEL/ADULT CLINIC

Saratoga County Public Health Nursing Service provides immunization services for people planning to travel internationally. In addition,

immunization services are also available for adults who may require immunizations for work or college.

A clinic is held six times per month, by appointment, on a variety of days. It is important to plan well in advance to receive travel immunizations to

ensure maximum protection. It is recommended that you have an appointment 4-6 weeks prior to travel.

Some countries require Yellow Fever Immunization, while other immunizations are recommended to help travelers remain healthy while traveling.

The clinical program staff researches your travel destination and provides information to the traveler.

Immunizations provided through the clinic include Yellow Fever, Typhoid, Hepatitis A and B, Polio, MMR, Tetanus, Diphtheria, Pertussis,

Varicella, Herpes Zostavax, Rabies, Meningococcal, Influenza, Pneumococcal, and Immune Globulin. Malaria prophylaxis information is provided;

however, travelers will need to obtain a prescription from their provider to be filled at a pharmacy.

Costs for the clinic include a consultation fee, vaccine fee and an administration fee. Also, there is an additional fee for those who do not live in

Saratoga County.

To schedule an appointment you may schedule through eHealth Scheduling on the Saratoga County website at

www.saratogacountyny.gov or by calling 584-7460 Monday through Friday from 8:00 am to 4:00 pm.

.

 2015 2014 2013 2012

Unduplicated Count 170 279 295 301

Total Visits 239 383 476 521

Total Vaccines Given 323 534+ 587 **

624

 *A total of 77 clinics were held in 2012

 *A total of 71 clinics were held in 2013

A total of 52 clinics were held in 2015

In 2015 breakdown of vaccines as follows: 251 travel, 53 adult and 19 grant vaccines administered

http://www.saratogacountyny.gov/

 15

A.M. CLINIC

At A.M. Clinic, Saratoga County Public Health Nursing Service also provides a walk-in PPD Skin Testing and limited vaccines for adults and

children. Adult immunizations provided through A.M. Clinic are MMR, Tdap, Meningococcal and Twinrix (Hep A and Hep B, offered through NYS

Hepatitis program to qualifying individuals based on eligibility criteria). Influenza vaccine is offered as well during the influenza season.

A.M. Clinic is held four mornings a week between 8:15 am – 9:30 am.

Measles, Mumps, and Rubella (MMR) vaccine is administered free of charge to adults (county residents) that are or will be attending a post-

secondary institution in New York State. Other vaccines administered have a fee for the vaccine as well as a $25 administration fee. A sliding fee

Application is available for any individual that presents without insurance and demonstrates financial need.

 2015 2014

MMR (VFC) 11 29

Meningococcal 5 0

Tdap 18 46

Flu 34 80

Pneumonia 0 0

Twinrix 1 4

Other 12 3

TOTAL 81 162

 16

CHILDREN WITH SPECIAL HEALTH CARE NEEDS PROGRAM (CSHCN)

For children with special health care needs, the effects of lack of access to health care are felt more keenly than the general childhood population,

resulting in increased morbidity and mortality and a decreased quality of life. In New York State, it is estimated that between 800,000 and 1.6 million

children have special health care needs. These children account for the majority of pediatric health care expenditures in New York State. In October

1996, the Commissioner of Health appointed a workgroup for Children with Special Health Care Needs to determine what role state and local public

health agencies should play in improving the system of care for such children and families. The work group discussed the key issues associated with

the delivery of health care that impact children and their families:

ü Lack of insurance or lack of comprehensive insurance for special needs

ü Enrollment of children with special health care needs in managed care

ü Multiple service needs of children who are chronically ill or who have physical disabilities

ü Supportive services that families need to help them cope with caring for a child with special needs

ü Involvement of parents as partners in improving the systems of care for children with special needs

This initial workgroup led to an ongoing initiative known as Children with Special Health Care Needs (CSHCN), whereby the county is responsible

to provide assistance, information, and referral services for health and related services as they relate to children with chronic illness and/or physical

disabilities. We continually assess all of our programs for children at Saratoga County Public Health striving for collaborative efforts with

community stakeholders and providing outreach to the community about various services and supports for families.

In 2015, our main focus of the initiative was to update our resource brochures, website and information handouts, so as to provide the most useful

and up to date information in the community. Also, due to a significant decrease in calls and referrals to the program, efforts for outreach to

pediatrician and family physician offices in the community were initiated to educate medical providers about the services available from CSHCN.

Flyers and brochures regarding the initiative can be found in many waiting rooms at local medical practices.

New York State Department of Health continues to provide funding to counties to facilitate outreach efforts as well as to supplement the Physically

Handicapped Children’s Program (PHCP). Counties are responsible for submitting quarterly data to the NYS Department of Health that tracks all of

the information and intake shared with families under the CSHCN grant. This tracking helps to identify “gaps” with insurance coverage for

children’s services or limited resources for children in the community.

In addition to the outreach efforts at medical practices, CSHCN continues to maintain informational booklets for various categories of

illness/disorders for children (birth to 21). Categories include: ADD/ADHD, Asthma, Cancer, Eating Disorders and Nutrition and Fitness,

Deaf/Hard of Hearing, Diabetes, ASD, Cerebral Palsy/Muscular Dystrophy, and Blind/Visual Impairment. The handbooks include specific

resources and contact information for different areas of need such as, financial information, support groups, medical, dental, recreational resources,

important phone numbers and emergency help. The handbooks were written at an appropriate literary level and are available on the Saratoga County

 17

website. We continue to distribute these booklets through a number of work groups, including health and interagency awareness fairs, the Saratoga

County Fair, Saratoga County NY Connects, the Saratoga County EOC Head Start program, Saratoga Care, Saratoga County EOC Head Start Family

Partnership/Health Advisory Board, Capital District Infant Mental Health Association, Saratoga County Infant Toddler Mental Health Task Force,

the CARD (Center for Autism and Related Disabilities) stakeholder group, educational in-services to child service providers, primary care physicians

and any other interested groups, upon request. We also regularly mail these booklets to families in the Physically Handicapped Children’s Program, Early

Intervention Program and Child Find.

PHYSICALLY HANDICAPPED CHILDREN’S PROGRAM (PHCP)

Part of the CSHCN initiative includes the Physically Handicapped Children’s Program (PHCP). PHCP is a county-based program administered by

the Bureau of Child and Adolescent Health, a division of the New York State Department of Health. PHCP assists county families with access to

quality health care for chronically ill and physically disabled children and provides financial assistance to help pay for care and services not

otherwise covered by health insurance. The program is income eligibility based and serves children from birth through age 21 years old, as well as

adults with a diagnosis of polio. Medicaid qualified children are not eligible for PHCP. Children with other forms of medical insurance may be

eligible for the program, but the PHCP is the payer of last resort. In these cases, PHCP is helpful to children and families in assisting with insurance

deductibles or where insurance only covers a portion of the medical bill. Saratoga County Public Health Nursing Service has a program eligibility

fee schedule based on family income. Income dependent families share, if indicated, in payments made by the PHCP.

Examples of Services Covered by the Physically Handicapped Children’s Program:

¶ Hospital Inpatient ¶ Hearing Aids (including batteries)

¶ Hospital Outpatient Clinic/D & T Center ¶ Transportation

¶ Ambulatory Surgery ¶ Drugs

¶ Physician Office (visits for reasons regarding medical diagnosis) ¶ Out-of-State Authorizations for Special Procedures (limited)

¶ Home Health Services ¶ Special Diagnostic and Evaluation Services

¶ Durable Medical Equipment (lease/purchase/repair) ¶ Orthodontics

 ¶ Cystic Fibrosis

These services occur on a limited basis and include authorization from the child’s primary care physician, a rationale of medical necessity and review

and signature of the PHCP Medical Director. Generally, these referrals have been for orthotics or hearing devices as private health insurance often

does not cover those types of equipment without an additional plan rider. Some children also participate in the orthodontic portion of PHCP.

Orthodontics are only covered, however if the need is resulting from severe structural abnormalities and a medical diagnosis.

There has been a significant reduction in the number of children served by this program due to the Affordable Care Act. More children are now being

covered by insurance and some of these limits on plans are no longer allowed. A total of 9 children participated in the PHCP in 2015.

 18

Physically Handicapped Children’s Program 2015

 Age

< 1

Age

1 < 3

Age

3 < 5

Age

5 < 13

Age

13 < 19

Age

> 19

Total

Unduplicated count of children authorized under the

 Diagnostic and Evaluation Program

0

0

0

0

0

0

0

Unduplicated count of children authorized under the

Treatment Program (Public Health Law Only).

There were no children denied authorizations for the Treatment Program.

0

0

0

2

6

1

9

Unduplicated count of children authorized under the Diagnostic and

Evaluation Program who then became authorized for the Treatment Program

0

0

0

0

0

0

0

Unduplicated Count of Children in

the Treatment Program By Race

White 23

Black, African

American or Negro

0

Asian 0

American Indian or

Alaska Native

0

Native Hawaiian or

other Pacific Islander

0

Other 0

Unknown 9

TOTAL 32

*With regard to ethnicity: There were 2

children of Spanish, Hispanic or Latino

ethnicity and one “Other”

Unduplicated Count of Children in

the Treatment Program By Race

White 9

Black, African

American or Negro

0

Asian 0

American Indian or

Alaska Native

0

Native Hawaiian or

other Pacific Islander

0

Other 0

Unknown 0

TOTAL 9

Breakdown by PHCP Diagnosis

For Children in the Treatment Program

Blood Dyscrasia 0

Heart Disease 0

Apnea 0

Hearing Loss 5

Cerebral Palsy 0

Prematurity 0

Asthma 0

Scoliosis 0

Seizure Disorder 0

Cystic Fibrosis 2

Diabetes 0

Spina Bifida 0

Hydrocephalus 0

Neoplasms 1

PKU 0

Dental 2

Other – Club Foot 0

Other – Leukemia 0

TOTAL 9

 19

Staffing

A SCPH nurse from the Prevention program administers PHCP with the assistance of a senior typist for clerical needs. For a better collaborative

effort of all children’s programs at Saratoga County Public Health Nursing Service, the Early Intervention Program Manager was named the Director

of Children with Special Health Care Needs in the fall. This new oversight involves coordination of the PHCP, the Children with Special Health

Care Needs initiative, the Early Intervention Program and Child Find.

EARLY INTERVENTION PROGRAM and CHILD FIND

The New York State Early Intervention Program (EIP) is part of the national Early Intervention Program created by the United States Congress in

1986, under Part C of the Individuals with Disabilities Education Act (IDEA) for infants and toddlers with disabilities and their families. The EIP is

established in Article 25 of the Public Health Law and is administered by the New York State Department of Health through the Bureau of Early

Intervention (BEI). To be eligible for services, children must be under 3 years of age and have a confirmed disability or established developmental

delay, as defined by the State, in one or more areas of development: physical, cognitive, communication, social-emotional, and/or adaptive domains.

Direct services and evaluations are conducted by NYS contracted providers under the oversight of local and county government offices and their

appointed Early Intervention Officials.

The program works with parents and families within their most natural environment, which is most often at home or at a day care setting. The Early

Intervention Program follows a three step process of a home visit with a service coordinator, a third party evaluation, and then an IFSP (Individual

Family Service Plan) meeting if the child is found eligible. Service coordinators are assigned to each family and provide direct assistance and support

through these steps. Service coordinators assure that each parent is fully informed of and understands their rights and entitlements under the EIP.

Service coordinators follow the NYS EI regulations as each parent/child goes through the EI process and ensure that confidentiality, a culturally

sensitive environment; timeliness in the delivery of service(s), along with assuring that the health and safety standards are upheld and maintained

throughout their EI experience.

The Saratoga County Early Intervention Program is dedicated to identify and evaluate as early as possible, those infants and toddlers who reside in Saratoga

County, whose healthy development is compromised and to provide appropriate intervention for improving child and family development. Children referred to the

Early Intervention Program are suspected to have a high probability of delay or disability, or already have an eligible diagnosed condition. In New York State,

children ñat-riskò for disability are not eligible for the Early Intervention Program. However, any child who meets risk criteria established in EIP regulations must

be referred to the Early Intervention Program for developmental surveillance (screening and tracking). The purpose of developmental surveillance is to identify

potential delays or disabilities, as early as possible, in children who are typically developing but are at high risk for developmental problems due to

medical/biological neonatal or medical/biological post-neonatal and early childhood risk factors. Developmental surveillance has been described by the American

Academy of Pediatrics as a "flexible, continuous process whereby knowledgeable professionals perform skilled observations of children during the provision of

health care." The components of developmental surveillance include eliciting and attending to parental concerns, developmental history, making accurate and

informative observations of children, and sharing opinions and concerns with other professionals. For children considered “at-risk” the EI program continues to

oversee Child Find outreach efforts, conducting periodic screenings and monitoring of child development for families, as well as providing educational materials to

families of a child at risk of a developmental delay in the future.

 20

Child Find is also a provision of the Federal Child Abuse Prevention and Treatment Act (CAPTA) which requires state child protection agencies to

establish provisions and procedures for referral of a child under three years of age, who are involved in substantiated child abuse or neglect, to early

intervention services. In the 2004 reauthorization of the Individuals with Disabilities Education Act (IDEA), a new provision was added to Part C that

required states to provide a description of State policies and procedures that require the referral for early intervention services for a child under the

age of three who is involved in a substantiated case of child abuse or neglect; or, is identified as affected by illegal substance abuse, or withdrawal

symptoms resulting from prenatal exposure. As part of its reauthorization of IDEA, Congress clarified that the intent of this provision is not to

require state early intervention programs to provide a multidisciplinary evaluation for all children referred to EI as the result of being the subject of a

substantiated case of child abuse or neglect or affected by illegal substance abuse. Rather, the intent of these provisions is to ensure that these

children are screened, typically by their pediatrician or family physician, or by an Early Intervention provider to determine whether a referral for an

evaluation for services under EI is warranted. In accordance with these requirements, children involved in substantiated cases of child abuse and

neglect, and those affected by illegal substance abuse or withdrawal symptoms resulting from prenatal exposure should be considered at-risk for

developmental delay and included in local child find efforts. Saratoga County DSS works closely with EI and referrals are sent for all children under

the age of 3 who are part of an indicated report of child abuse or neglect to Saratoga County Public Health. If there are no developmental concerns

observed, a phone and/or in person screening are offered to the family by SCPH staff. If developmental delays are suspected or observed, the family

is referred to EI for a full multidisciplinary evaluation. If no concerns are noted, follow up screenings are offered every 3-4 months to continually

monitor the child’s development until they become 3 years of age.

Staffing

The Early Intervention Official (EIO) and EI Program Manager, with a staff of seven full-time Initial and Ongoing Service Coordinators and two clerical

support persons, operate the Saratoga County Early Intervention Program. There is one contracting agency that provides one Initial and Ongoing Service

Coordinator and is overseen by the EI Program Manager. The average caseloads for full time coordinators have been from mid-40 to low 50’s. The

contractor service coordinator carries a caseload in the mid-50s to low 60s. A SCPH nurse provides screenings and outreach for the Child Find Program as

part of shared duties within Prevention programs.

All direct service providers are under a contract agreement with the state under the direction of BEI and no longer have contracts with counties. Billing for direct

care services is handled by the state fiscal agent, Public Consulting Group (PCG) via electronic claiming, through the NYEIS system and PCG’s website,

www.eibilling.com. However, some fiscal claiming and monitoring continues to be handled by the Saratoga County Youth Bureau. The Youth Bureau monitors

state reimbursement and escrow account funding for provider billing. The Youth Bureau also handles all transportation and Respite claims. Per a fiscal team

decision in April, 2015, the Youth Bureau no longer processes service coordination claims, rather SCPH fiscal staff now handle claim submission to PCG for

service coordination claims.

Upon approval of a provider agreement with BEI, providers indicate catchment areas (counties) in which they are willing to provide services. A list of

providers in our catchment area is obtained through the NYEIS system and service coordinators assign providers to cases based on that list. Currently,

NYEIS indicates that Saratoga County has 111 independent contractors and 24 provider groups/agencies (10 agencies provide services at a center-based

location and 21 provider groups/agencies provide home-based services) with NYS agreements to provide services. We also have 16 core evaluation teams.

It should be noted, however, that there are providers from all disciplines who are listed in this count as serving the area, though decline cases when called.

A select few on the list simply don’t respond at all, despite several attempts via phone and email to confirm their interest in serving children

from Saratoga County.

http://www.eibilling.com/

 21

Agency/Provider Groups

¶ 10 provider groups/agencies providing services at a center-based location

¶ 21 provider groups/agencies provide home-based services

¶ 16 multidisciplinary (CORE) evaluation teams

¶ 1 agency that can provide general audiology testing

¶ 5 groups list Teacher of the Deaf, but only 1 group/1 provider conducts this service

¶ 5 agencies indicate being able to provide TVI-only 3 agencies conduct the service

¶ 11 agencies list psychologists only 1 provides the service

Independent Providers

¶ 54 Speech Language Pathologists

¶ 26 Special Educators

¶ 15 Occupational Therapists

¶ 14 Physical Therapists

¶ 2 nutritionist/dietician (neither are taking cases currently)

¶ 5 social workers

¶ 1 Psychologist/Behavioral Analyst (not accepting cases at this time)

There continue to be no providers for Applied Behavior Analysis (ABA) as well as no physician options to conduct supplemental evaluations for

vision and hearing, and no Developmental Pediatricians with EI agreements within the local region.

Continued provider capacity and limited availability has created additional difficulties finding all Early Intervention services for families in the far

reaching regions of the county (Corinth, Hadley, Day, Edinburgh, Galway, Schuylerville). Some families from those locations have been willing to

travel for services if we are unable to secure a home based provider, however, now must travel further distances or out of the county to receive

treatment. Multiple EI and Public health committees and meetings statewide have reviewed the issue of provider capacity and how to accurately

report issues. This topic continues to be reviewed regularly during BEI All County Calls and during meetings of the State EICC.

 22

Early Intervention Program 2015 Statistical Data

¶ Saratoga County has had 502 referrals; 411 evaluations were performed and, of these numbers, we have enrolled 60% (247) and found 40% (164)

not eligible for our services.

¶ 6 families moved from our county prior to receiving services

¶ 68 re-referrals had evaluations repeated anywhere from 3 to 12 months after their initial core evaluation. Of those re-referrals, 62% qualified.

¶ 49 families refused our program, and we were unable to contact 20 families after receipt of a new referral.

¶ 45 families went directly to CPSE instead of starting with the EIP (over 30 months old).

¶ Active children were discharged from the program this year due to: inability to locate (8), relocation outside of county (13), aged out for 3-5

without completing transition process (30).

¶ We assisted 108 families through the transition process to CPSE (3-5) program and 5 aged-out, not to CPSE but transitioned to another program

or to no services. 1 child was found ineligible for CPSE and did not have any additional services or programming.

¶ 29 children were closed due to delay/condition resolved in this past year.

In 2015, we served 91 infants under 1-year of age, which was 18% of our referrals; 50% of this age group qualified for EI services. The largest age

group (55% of all referrals) that we service continues to be in the one to two year old age ranges. Of this group, there were 279 referrals. 146 (52%)

children were found eligible. There were 131 (26%) referrals within the 25-33 month age range, of which 60 children were found eligible (46%).

EARLY INTERVENTION PROGRAM and OUTREACH/CHILD FIND (C.F.) COMPARATIVE CHART

 2015 2014 2013 2012

Referrals to EI 502 487 519 481

New Children Enrolled - EI 247 198 218 204

Referrals to Child Find 33 68 34 83

Enrolled in Child Find at End of Year 34 39 43 22

 23

Training and Collaborative Efforts within the Early Intervention Program

In the Fall, an agency personnel policy was created indicating specific training and medical requirements for all new service coordinators

hired by SCPH. The policy is to be presented to the SCPH Quality Assurance committee and approved at the December meeting.

BEI no longer offers direct training to providers. When regulation changes or clarifications are needed, e-mail guidance is issued to the field.

EI Learning Network (formerly Just Kids), continues to offer free in person trainings in various topics related to the Early Intervention Program.

Providers are welcome to attend these trainings for quality of care or generalized regulation requirements. The NYEIS Helpdesk and PCG continue to

offer webinars surrounding insurance data entry and updates or changes to billing processes.

A service provider meeting was held in June to review the changes that occurred to the assistive technology process in January, as well as to review

the ongoing eligibility guidance and ICD-10 conversions that occurred in October. The Southern Adirondack Independent Living Center spoke to the

group regarding their TRAID program, and possibilities of borrowing equipment for trial before purchasing it for a child.

The Infant Mental Health Association of the NY greater Capital Region continues to provide workshops for parents and providers. The Center for

Autism and Related Disabilities (CARD) continues to provide a Behavior Support Program for children 3-12, as an option for children to receive

additional help as they age out of the EI program. CARD, has also continued Diagnostic and Psychosocial assessment services for children 18

months to 21 years as an avenue for comprehensive autism evaluations. Currently their funding only allows families with CDPHP insurance to

utilize the service, or school districts can access the program.

The Children with Special Health Care Needs Program (CSHCN) continues to maintain comprehensive booklets for children (birth to 21) for five

categories of illness/disorders (Deaf/Hard of Hearing, Diabetes, ASD, Cerebral Palsy/Muscular Dystrophy, Blind/Visual Impairment). The

handbooks include resources available, financial information, support groups, medical, dental, recreational resources, important phone numbers and

emergency help. The handbooks were written at an appropriate literary level and are given out to Early Intervention families upon request. The

CSHCN nurse has also created medical binders we are able to give to families of more challenging children where they have a way to file and track

all of their medical appointments. Each section has helpful forms they can use for various phone numbers, emergency information, doctor contact

information, etc.

The Saratoga EI program continues to collaborate with EOC Head Start and provide joint services, as applicable, with active EI children and their

families. Parent-to-Parent in NYS and the Early Childhood Direction Center have also been in collaboration with EI, and will be working to arrange

trainings for parents and providers in the region during 2016.

EI Staff have met with the local liaison from the Naval Support Unit and are working together to help military families apply for the New Parent

Support and Exceptional Family Member Programs as applicable. The Exceptional Family Member program is mandatory for any active duty

military with a dependent that has a chronic medical, dental, mental health, developmental, or educational condition that requires special care and

services.

 24

As part of the EI program, each county is required to have a Local Early Intervention Coordinating Council (LEICC). The role of the LEICC is to

advise the EIO on matters pertaining to the planning, delivery and evaluation of EI services for eligible children and their families, including methods

to identify and address gaps in services. The LEICC advises the EIO of identification of service delivery reforms necessary to promote the

availability of EI services within natural environments. It coordinates public and private agencies, along with other matters that may be brought

forward by parents, providers, and public agencies to the municipality, as they relate to the EI policies and procedures.

The Saratoga County LEICC meets quarterly. All of the meetings are open to the public and announced as public service announcements prior to the

meetings. In 2015, the LEICC consisted of 17 members which included 5 parents, 3 EI service providers, 1 child care provider, 2 CEO/Designees

from NYS Department of Social Services and Mental Health, 1 DDSO representative, 1 CPSE chairperson, 1 County Youth Bureau Director and a

representative from EI Fiscal. The EIO and EI Program Manager are also appointed members. In 2014, the Chairperson was Cathi Duncan, Early

Intervention Officer (EIO), and the Co-Chairperson was Heather Straughter, parent. The committee by-laws were amended in July of this year, and

the terms of offices increased. Krystyn LaBate, Parent was appointed as Chairperson and Kerry White, EI Program Manager, was appointed co-

chairperson upon these by-law changes.

The parent subcommittee continues to manage a Facebook page providing public information regarding the Early Intervention Program and related

issues surrounding developmental disabilities and children age birth to three. As part of this page, there is a secondary support group page, where

current active parents/guardians in the program can choose to join and participate in closed (non-public viewable) social media discussions with other

active parents/guardians.

This year, the LEICC attempted to coordinate the chairpersons of all of the Committee for Preschool Special Education (CPSE) programs in all of the

school districts of the county for periodic meetings of collaborative planning and organization efforts. The EI Program Manager attends these

meetings and assists the group in discussions about difficulties or concerns related to the process of transition to CPSE from the EI program for

children turning 3. The first two meetings were described as helpful by the chairpersons, and the state representative from the NYS Department of

Education is also attending these meetings to provide planning assistance.

 25

LEAD POISONING PREVENTION PROGRAM

Saratoga County has a Lead Poisoning Prevention Program funded by a NYS Department of Health grant. Key components of the program include

education, screening, and follow up. Saratoga County Public Health Nursing Service is responsible for submitting the annual work plan and

quarterly reports.

Lead poisoning has been one of the most prominent environmental hazards identified for decades having clear negative effects and health

consequences on children. Lead poisoning can cause damage to the neurological system. Lead exposure at low levels has been known to cause

anemia, growth and development deficiencies, mental impairment, irritability, and hyperactivity. Decreased IQ scores have also been associated with

lead exposure. High levels can be severe and cause seizures, coma, and death.

Lead exposure is preventable if common sources are known. In addition, routine screening (blood tests) can diagnose cases prior to onset of

symptoms, providing an opportunity to remove the hazard before serious complications. Prevention and risk-assessment screening are the focus of

educational efforts.

Education: Health care providers are contacted annually to encourage screening and reporting of cases. Childcare providers are educated on lead,

possible sources, and screening requirements. Parents are targeted through associations, health fairs, and informational calls. Many pamphlets and

educational materials are available.

Screening: NYS Public Health Law requires lead testing (blood test) for all one and two-year olds. Medical care providers are encouraged to

complete risk assessment for children six months to six years old with more frequent testing if necessary. Child care providers are encouraged to

educate parents on lead screening if the child has not been screened prior to enrollment. Public Health will make arrangements for the test and cover

the cost if there is a financial hardship preventing the family from having a child tested.

Follow up: All children are tracked in the NYS Department of Health web based LeadWeb System. All lab results are entered in the system

electronically, which updates the program as results are received.

¶ Lead level 5 – 9 mcg/dl: A letter is sent to the family along with NYSDOH 2526 “What your lead test means.” Letter states that current

research suggests that there is no “safe” blood level for a young child and they may want to contact their medical provider for their

recommendation regarding possible follow-up testing. All lead levels 5 – 9 and >10 are tracked on separate spreadsheets and monitored

regularly; now also tracked in the “blue book”.

¶ Lead level 10 – 15 mcg/dl: An elevated letter and educational packet is sent. A reminder letter is sent every three months for retest until

the child is considered stable (two tests within normal limits or three lower than 15 mcg/dl). Preventative and dietary guidelines are

reviewed. A phone call to family to complete a lead risk assessment and exposure history. A home visit is also offered for education and

prevention information.

¶ Lead level 15 mcg/dl or higher: Same as above with the addition of an environmental referral to NYS Department of Health District

Office for testing.

 26

Services offered by Saratoga County Public Health Nursing Service are at no cost to the family. The Lead Poisoning Prevention Program provides a

great service to the community especially to affected families. Despite educational efforts, services are not fully utilized. Referrals are received from

a variety of sources, i.e., parents, medical care providers, childcare providers, Head Start, WIC, and other Public Health programs.

Upstate Medical Center in Syracuse is now the Regional Lead Resource Center. They have been supportive in providing us with newsletters and

Journal Reviews to be used by local health departments in the community. These are distributed to pediatricians and PCP’s (Primary Care

Physicians) biannually.

Health Fairs, mailings, AFIX visits, and the Saratoga County website are all utilized for dissemination of information. AFIX (Assessment, Feedback,

Incentives, Exchange) is a quality improvement strategy used by grantees to raise immunization coverage levels and improve standards of practices

at the provider level.

We are notified regularly of consumer product recalls concerning products that have been identified as containing lead. This information is displayed

for the public in our building.

Lead activities in 2015 included the following:

-Office visits with 6 pediatric practices and 5 family practices to disseminate and educate staff on new lead educational materials available

-Lead brochure Renovate Right distributed to all town build inspector code enforcement offices for display

-Lead Performance Reports for 2014 completed and sent to all NYSIIS providers along with educational information packets and brochures.

 Letter including NYS Public Health Law regarding lead testing and most recent lead data mailed to 60 county providers

-Monthly two year old reminder letters sent out

-Purchase of Dusty the Dog interactive display- used at WIC and SSIC clinics held at Saratoga County Public Health

-National Lead Poisoning Prevention Week activities included- letters sent with colored posters to all family and pediatric practices in Saratoga

County, Halloween giveaway bags distributed at WIC and SSIC clinics containing children-friendly education materials and crayons.

- Six presentations of Handwashing Heroes completed at schools and Head Start locations in the county

 -Lead information/education was disseminated at the Saratoga County Fair, Saratoga Springs Immunization Clinic, Women, Infants and Children’s

Program (WIC), various health fairs throughout the county, Saratoga County Public Library System, and the Backstretch Clinic.

-EI nurses and Service Coordinators routinely hand out lead packets to parents on their evaluation visits.

-Quarterly meetings with NYSDOH Environmental, Warren and Washington County, to discuss current issues, strategies, and open cases.

-Lead Risk Questionnaire and Lead Education is completed at every maternal/child postpartum visit.

 27

LEAD SCREENING PROGRAM STATISTICS

 2015 2014 2013 2012

County wide Total Initial Screenings (aged 9 months to 6 years)* 3,745 Initial:1,958 3,734 3,704

SCPHNS Lead Clinics 1 1 2 4

Children Screened at Public Health Clinics

*(Per Lead Web Program)

8 8 7 15

Total Abnormal lead Values (for children screened through Public Health) 0 0 9 8

 Low (10 – 14 mcg/dl) 0 0 4 3

 Moderate (15 – 19 mcg/dl) 1 0 2 2

 High (>20 mcg/dl) 0 0 3 3

 *Statistical data from LeadWeb system

Blood Lead Screening Tests by Age Group Category

(During the Selected Time Frame – 01/01/15 to 12/31/15)

Age (Months) at

Blood Lead Draw 2015 2014

2013

2012

<9 (before age one) 14 12 46 7

9 - <18 (at or around age one) 1890 1,622 1741 1638

18 - <36 (at or around age two) 2056 1,743 1774 1801

36 - <48 103 95 108 140

48 - <60 52 44 77 90

60 - <72 17 29 34 35

72+ 61 100 101 121

TOTAL 4193 3,645 3,881 3,832

Aggregate Clinical Performance Report for Saratoga County 2015:

1 YR Old- # in age range= 10,023 2 YR Old- # in age range= 6,807 3 YR Old- # in age range= 6,807

1 YR Old- # Met Criteria=7,790 2 YR Old- # Met Criteria= 5,101 3YR Old- # Met Criteria= 6101

1 YR Old- % Met Criteria= 77.72% 2 YR Old- % Met Criteria= 74.93% 3 YR Old- % Met Criteria= 89.62%

 28

TUBERCULOSIS PROGRAM

Tuberculosis Skin Testing (TST) is offered on Mondays and Tuesdays to any Saratoga County resident. A fee of $10 per test is charged. Contact

investigation TST’s are placed at no cost to the individual. Agencies whose personnel must be screened for Tuberculosis also my request screening

by Saratoga County Public Health Nursing Service.

Saratoga County Health Services is required to pay for preventive therapy medication for individuals who have Latent Tuberculosis infection or

active Tuberculosis disease and have no insurance to cover the cost of medication. This is done in an attempt to assure compliance with prescribed

treatment. Desmond DelGiacco, MD, is the medical consultant for the program and follows those individuals needing treatment. Saratoga County

maintains an agreement with a local pharmacy whereby the agency is billed at the Medicaid rate for the medications which are not covered by private

insurance.

Year

Individuals

Tested

Active TB Clients

During Year

TB Suspect

Cases

Total Home Visits

to TB Patients

Total Visits to

Chest Clinic

New Patients

Seen at Chest

Clinic

2015 1,333 3 42 303 248 79

2014 1,387 2 24 410 199 100

2013 1,445 1 35 149 201 77

2012 1,377 3 28 142 236 56

 29

RABIES PROGRAM

The Rabies Program provides for the timely surveillance, education, and control to county residents exposed to or who have had an encounter putting

them at risk for rabies. All animal bites/exposures are mandated by Public Health Law to be reported to the victim’s county of residence. Since

November 2002, a law has been in effect requiring dogs, cats and ferrets to be vaccinated against rabies by the age of four months.

Once a notice of a bite or encounter is received, the necessary data is gathered to assure the victim does not contract rabies. Saratoga County Public

Health provides approval for the testing of any animal suspect, as well as approval for post-exposure rabies prophylaxis at area hospitals and urgent

cares. For rabies prevention, we facilitate the necessary testing for rabies titers and offer pre-exposure rabies vaccinations and boosters to

veterinarians, staff, animal control officers, and Saratoga County Animal Shelter staff.

We work closely with the Saratoga County Animal Shelter on specimens to be sent for testing, animal ten-day confinement, and coordination of

animal control issues. Saratoga County Public Health Nursing Service continues to deliver education, communicate with medical providers, animal

control officers, and veterinarians to assure that the public health is protected against rabies.

Year

Number of

Bites Reported

Number of

Animals

Tested

Number of

People

Receiving PEP

Number of

Animals Testing

Positive for Rabies

2015 465 126 72 14

2014 542 136 68 5

2013 651 124 67 9

2012 561 146 64 6

 30

IMMUNIZATION ACTION PLAN (IAP)

Saratoga County Public Health Nursing Service continues to receive grant funding for immunization work through cooperative agreement with New

York. 2013 marked the beginning of a new five year cycle funded through CDC. It is recognized that “Local Health Departments (LHDs) are integral

to New York’s success as LHDs have the knowledge and expertise needed to create specific outreach strategies that will increase vaccination rates

statewide”. The Bureau of Immunization, in an effort to be more consistent with federal grant deliverables, has made significant changes to the

Immunization Action Plan including “new accountability standards that better assess the way federal funds are being spent”. The five year plan will

move LHD’s through the more performance – based reimbursement structure.

The goals and objectives (which are divided into required standards and required activities with options) identified for the Immunization Action Plan

are as follows:

Goal 1: Increase Childhood Immunization Rates

LHD Objective- Increase 4:3:1:3:3:1:4 childhood immunization rates in county by 1-2% annually through a combination of AFIX visits and/or

daycare audits.

Goal 2: Increase Adult Immunization Rates

LHD Objective: 2-A Increase county specific adult immunization rates (influenza and pneumococcal) by 10% within 5 years (2013 to 2018) as

measured by eBRFSS and increase the number of adults care providers that enter data on adult immunizations into NYSIIS 2-B Increase adult

immunization rates among underserved, minority populations and high risk populations

Goal 3: Ensure that all vaccination records are completely and accurately entered into NYSIIS

LHD Objective: 3-A Increase the number of health care providers who are registered with NYSIIS and maintain immunization records through the

system 3-B Improve the accuracy and timeliness of immunization records reported in NYSIIS

Goal 4: Increase Education, Information, Training and Partnerships

LHD Objective: 4-A Provide information, education and training for local health department (LHD) staff and health care providers who provide

immunizations 4-B Promote immunizations and provide up-to-date, relevant education materials to patients, consumer groups, employee health

services, long term care facilities, hospitals, schools, colleges and providers in your jurisdiction on an on-going basis 4-D Increase compliance with

Public Health Law Section 2164 by ensuring completion of annual school survey (2014-2018) 4-E Update Vaccine Management Educations Plan

Goal 5: Eliminate Perinatal Hepatitis B

LHD Objective: 5-A Facilitate and coordinate local perinatal hepatitis B initiatives and activities mandated by Public Health Law 2500-e and Title 10

NYCCRR, subpart 69-3.

 31

Each grant year, Saratoga County Public Health develops and writes a work plan to accomplish the objectives outlined above for meeting required

standards through a variety of mandated activities and optional activities. Progress and detailed information pertaining to the work plan is reported

quarterly to New York State Bureau of Immunization. Starting in 2015, reimbursement is based on the work completed/reported, as well as an

assessment of immunization rates among 19-35 month old children. Many clinical activities conducted through Public Health fulfill these

requirements. In addition, educational development and outreach, programming, office visits and collaboration with community partners are carried

out to meet the deliverables and achieve the goals set forth.

 32

HEALTH SCREENING CLINICS

Saratoga County Public Health Nursing Service offers free health screening programs to elderly residents of Saratoga County (age 60 and over) at

multi-purpose senior citizen centers and congregate nutrition sites located throughout the county. The health screening clinics include

cholesterol, glucose, and hypertension screening. In addition, educational materials are offered to the senior citizens who participate in the clinic

on a variety of health and public health issues.

HEALTH SCREENING CLINIC ATTENDANCE

 Site 2015 2014 2013 2012

Raymond Watkins 2x year 19 24 24 22

Waterford Senior Center 2x year 8 7 12 17

Midtown Apartments 1x year Cancelled XXX 4* 8

Corinth Senior Center 2x year Cancelled 2 10 16

Stonequist Apartments 2x year 15 6 8 25

Galway Senior Center 2x year 5* 19 15 17

Greenfield Community Center 1x year 20 20* 24* 21

Mechanicville Senior Center 2x year 33 20 24 28

Moreau Community Center 2x year 13 26 21 28

Clifton Park Senior Center 2x year 26 27* 27 37

Edinburg Town Hall 1x year 17 20 2 14

Doubleday Woods 1x year 34 59* 31* 13

Shen Village 1x year 10* 14*

Hadley Town Hall 2x year Cancelled XXX 0* 2

Halfmoon Senior Center 2x year 17 33 33 47

Malta Senior Center 2x year 7 14 15 21

Wilton Senior Center 1x year 5 9*

Bishop Hubbard Apartments 1x year 5 2 7 6

Saratoga County Senior Center 2x year 7 28 26 37

Van Schoonhoven Senior Apts. 1x year 5 13 8 6

TOTALS 246 343 291 365

Three locations have been cancelled due to poor participation.

 33

INFLUENZA CLINICS

Many different influenza vaccines were available this year by the pharmaceutical companies including trivalent and quadrivalent formulations, as

well as High Dose, and products for individuals allergic to eggs. Individuals with egg allergies are referred to their primary care provider for

vaccination. The groups most considered at risk for complications related to influenza or “flu” is senior citizens and adults and children with

chronic illness requiring regular medical follow up, especially diabetes. Health education for the public is targeted to heighten individual

awareness for the need to prevent and control the impact of influenza. Individuals may receive this immunization through their physician,

Saratoga County Public Health Nursing Service clinic, pharmacies (adults only) or through other types of sponsors, such as employers. Medicare

Part B covers the cost of the influenza vaccine as do some other types of insurance. For individuals who have insurances not accepted by Public

Health, a $40 fee is charged and individuals are provided with a receipt to submit to their carrier. Vaccine is also offered on a sliding fee basis for

individuals that are uninsured and cannot afford the cost. Community held clinics were held at senior community centers and senior housing

complexes throughout the county.

On July 31, 2013 a new NYSDOH regulation Title 10 NYCRR Section 2.59, took effect. This regulation requires employees of an agency licensed

under Article 28 and Article 36 of Public Health Law that are not vaccinated against the influenza to wear a surgical or procedure mask while

working in areas where patients or clients may be present during the time that the Commissioner determines that influenza is prevalent. This

decision was made by the New York State Commissioner mid-December 2013 and is in affect at Public Health in the clinic areas as well as in

patient’s homes that receive visits from the CHHA and LTC programs.

Seasonal Influenza Vaccine Administration

 2015 2014 2013 2012

Clinics Offered Throughout the County 9 19* 22 22

Vaccine Doses Administered at Clinics 207 233 488 408

CHHA/Long Term Home Visits for Administration 7 6 13 12

Staff/Employee Clinics (POD) 0 0 0 0

Flu Clinics Offered at Public Health Building 33* 13 12 0

Vaccine Doses Administered at Public Health Building 34* 103* 87 34

*One designated flu clinic, the rest were during AM walk in clinic

 34

SARATOGA SPRINGS IMMUNIZATION CLINIC (SSIC)

The Saratoga Springs Immunization Clinic (SSIC) was offered three times each month January through March. It was decreased to twice

monthly beginning in April 2015 due to decreasing appointments as more children are being cared for in a medical home. Even with a decreasing

number of children seen, this clinic serves as a valuable resource to the community as it serves the uninsured children in the county and those that

have medical insurance and a medical home. This clinic follows the Vaccine for Children (VFC) guidelines. Children through 18 years of age

who meet one of the following criteria are eligible for the vaccine:

¶ Medicaid or Managed Medicaid enrollees

¶ Uninsured or underinsured

¶ American Indian/Alaskan Native

All uninsured clients are referred to a health navigator to help establish insurance. All children seen without a medical home are encouraged to

establish one. With the opening of the Saratoga Community Health Center in September 2013, families are now referred to this facility for

medical care. The Center is also able to assist with establishing insurance for the uninsured families referred.

There is a $25.00 administration fee per vaccine (set by CDC). It is billed to Medicaid and Managed Medicaid plans or the family is charged that

amount out of pocket for uninsured children. A sliding fee scale is utilized for those families that are unable to pay the full amount. No child is

denied vaccines due to inability to pay the administration fee. Saratoga County Public Health Nursing Service follows the Center for Disease

Control guidelines for immunization requirements.

Saratoga County Public Health works closely with school nurses to provide guidance and follow up on children that are in need of required

immunizations for school attendance and meet the VFC guidelines.

Saratoga Springs Immunization Clinic

Statistics for 2015

 2013 2014 2015

Number of clinics 37 33 23

Number of children vaccinated 143 125 69

Number of vaccines administered 373 330 145

Number of uninsured children 58* 29*

*Started collecting uninsured statistics in 2014. In 2014, 46.4% of children

seen were uninsured and in 2015, 42% were uninsured.

 35

BACKSTRETCH HEALTH FAIR

It is Saratoga County Public Health Nursing Service’s fifth year participating in the Backstretch Health Fair. A variety of vendors and service

providers from around the Capital District participated. Educational pamphlets on a variety of topics and a directory of services were made available

to the participants in both English and Spanish, to include diabetes, tick information/Lyme disease, nutrition, asthma, rabies, lead prevention,

immunization, Hepatitis C, poison control, and West Nile virus.

Total Number of Participants

2015 2014 2013 2011

Numbers

unavailable as

there is no sign in

The health fair

continues to be

well attended;

however

information of

attendance is not

collected

The health fair

was well

attended;

however

information on

the number of

participants is not

collected.

98

 36

MIGRANT AND SEASONAL FARM WORKERS

The vision of this project is that “Migrant workers living and working in Saratoga County will be able to easily access culturally and linguistically

appropriate health services that address their needs and improve their quality of life.”

Migrant and seasonal farm workers are defined for federal funding purposes as “individuals who are employed in agriculture on a seasonal basis that

establish a temporary residence for the purpose of such employment.” These workers face a number of challenges in accessing adequate health care

related to their working and living arrangements, their high rate of mobility, limited income, and lack of health insurance, as well as depending upon

their country of origin, cultural and language barriers.

For the purpose of this health initiative, the broadest definition of migrant worker will be used. This includes individuals employed at the Saratoga

Racetrack during the summer flat track season. Other individuals are also seen at Public Health walk-in clinics if they meet the qualifications of the

program.

Saratoga County Public Health Nursing Service was at the Backstretch of Saratoga Racecourse once a month from May 2015 through the end of

October 2015. In addition two evening clinics were held with food provided through B.E.S.T. to offer Tdap and the Hepatitis vaccines available.

There was good response and attendance at this event.

Saratoga County Public Health Nursing Services continues to collaborate with the Migrant Education Identification/Recruitment Program interpreters

to conduct Dairy Farm Clinics throughout 2015. This program has increased its outreach and number of migrant workers vaccinated as noted by the

statistics for 2015.

 2014 2015

Total number of clients seen: 71+58(D) 34(B)+86(D)=120
Total number of clinics: 27+9(D) 7(B)+15(D)=22

Vaccines Administered 2014 2015
Hep A

Hep B

Hepatitis A & B (Twinrix) 51+46(D)

Tdap (Tetanus, diphtheria, accelular pertussis) 36+29

Influenza 19+36(D)

Pneumovax 1

 50(B)+177(D)=

Total 218 227

 37

SEXUALLY TRANSMITTED DISEASE (STD) CLINIC

Saratoga County Public Health Nursing Service’s Preventative Services provides an STD Clinic for the residents of Saratoga County. It is our

service goal to improve the health status of our county and promote healthy lifestyles.

The STD clinic underwent location and time changes this year. It is now held weekly at Saratoga Community Health Center every Wednesday

from 12:45-3:45 P.M. (except holidays). Appointments are now required. Services are free and confidential. Testing and treatment of STDs is

provided, as well as confidential HIV testing and counseling. Emotional support and education is offered to patients and their families. Referrals

are made according to each client’s needs. Saratoga County Public Health entered into partnership with Hudson Headwaters Ryan White program

in August 2013. A counselor is available to provide free, rapid HIV testing with counseling at each STD clinic held.

Sexually Transmitted Disease Clinic Statistics – 2015

Clinics Held

Total Clinic

Attendance

HIV Tests

STD Tests

Sex

New

Positive Results

 Gonorrhea Chlamydia Syphilis

Month 2014 2015 2014 2015 2014* 2015 2014 2015 2014 2015 2014 2015 2014 2015 2014 2015 2015 2014

 Rapid M F M F

January 4 3 13 9

10 9 28 26 11 2 6 3 13 9 0 0 0 0 0 1

February 3 4 10 13 7 9 32 24 7 3 9 4 9 12 0 1 1 1 0 2

March

4 4 10 8 9 4 21 11 9 1 5 3 7 6 0 0 0 0 1 0

April 5 4 16 8 12 4 58 18 14 2 8 0 13 5 0 0 1 1 0 0

May 2 4 6 9 2 9 14 25 5 1 8 1 3 8 0 0 1 0 0 0

June 4 4 13 13 9 8 41 31 9 4 11 2 12 11 0 0 0 1 0 1

July 5 5 19 20

13 11 53 31 11 8 13 7 15 16 0 1 0 0 0 1

August

3 4 6 10 5 5 20 21 6 0 9 1 5 7 0 0 0 0 0 0

September 4 5 15 14 11 11 49 16 9 6 9 5 11 10 0 0 0 0 1 0

October 4 4 13 12 11 8 45 36 7 6 10 2 9 11 0 0 0 0 0 0

November 3 2 11 4 9 2 39 9 7 4 4 0 8 3 0 0 0 0 0 0

December 3 4 9 18 9 14 31 26 7 2 17 1 6 10 0 0 0 1 1 0

TOTALS

44 43 141 138 107 94 431 274 102 39 109 29 111 108 0 0 4 3 3 5

 * From NYS Dept. of Health **Old Case

(Continued)

 38

The STD Clinic participates in the NYS Department of Health Free Hepatitis Program. Hepatitis vaccines (Twinrix) are offered to all clients.

An important component of the clinic is education regarding safer sex practices.

Twinrix Vaccine Statistics (Hep A & B)

 2014 2015 2014 2015 2014 2015

Month #1 #2 #3

January 1 5 0 0 1 0

February 2 0 0 1 0 0

March 1 0 1 0 1 0

April 3 2 1 0 0 0

May 3 1 1 0 0 0

June 4 3 0 1 0 0

July 4 0 3 2 0 0

August 0 0 1 1 0 1

September 1 1 1 0 0 0

October 1 1 2 0 0 1

November 1 0 0 1 2 0

December 0 1 0 0 0 0

TOTALS 21 14 10 6 4 2

In 2015 8 Hepatitis A and 2 Hepatitis B (as separate antigens) were administered as well as 20 Gardasil, 1 flu and 1 Menactra vaccines

 39

INFECTION CONTROL AND

COMMUNICABLE DISEASE CONTROL - 2015

Communicable diseases are a part of everyday life. By working with the community, i.e. the consumer, schools, daycares, physicians, and other

providers, we help to decrease diseases from spreading. Education is an important part of the prevention process.

Saratoga County Public Health Nursing Service works closely with the New York State Department of Health (NYSDOH), the NYSDOH District

Office in Glens Falls, physicians and other health care providers, health and urgent care centers, schools, Saratoga Hospital and area nursing homes

to ensure that laboratory confirmed and/or clinically-suspected illnesses, which are reportable communicable diseases, are investigated in a timely

manner. The confidential information from the investigation is reported to NYSDOH by telephone, as needed, and via a secure Internet reporting

system (ECLRS). 3

The Infection Control Nurse contacts clients by telephone, home visits and/or mailings. The client is assessed to be sure appropriate treatments are

being provided and to assure that the client’s contacts are receiving treatment if the particular illness warrants this in order to prevent the spread of

the disease. In this way, the health of the public at large is protected. Specific diseases require that follow-up testing is performed to ensure that a

person is no longer infected with the disease before they are allowed to return to work (e.g. a person who has been infected with a food borne illness,

such as Campylobacter, and that person is employed in food service, health or child care). The Infection Control Nurse will follow these patients for

the most current results and will release them back to work once they have been cleared of the disease. This protects us all by preventing the spread

of the disease through the food chain.

There are occasions when Saratoga County incurs the cost for a person’s medications simply because the person has no insurance to cover the cost

and the out-of-pocket expense would be a financial hardship.

As the need arises during the year, we “blast fax” publications to healthcare providers, hospitals, and urgent care centers. State Health Alerts are

faxed out to the health care providers as soon as they are received by the local health department. Physicians who are unable to receive the “blast

faxes” are mailed hard copies of the documents.

During 2015, Saratoga County Public Health was tasked with monitoring of several individuals who had returned from 4 countries with Ebola

outbreak. Due to their classification of risk factors, they were able to monitor with twice a day telephonic checks to record temperatures and assess

for signs and symptoms of disease.

In late spring/early summer of 2015, Lyme and other tick-borne illnesses educational materials were distributed to 27 town/village/city offices in the

county. In addition, the information was distributed to 13 golf courses in the county.

In February 2015, heightened surveillance and educational outreach to area providers was conducted after the measles outbreak in western US.

Influenza continued to be widespread through April 2015 with a shift in the predominant strain from A to B. By May, cases were sporadic and the flu

mask requirement was lifted by the State Health Commissioner.

 40

REPORTABLE COMMUNICABLE DISEASES

Number of new cases for

Year 2015

1st

Qtr

2nd

Qtr

3rd

Qtr

4th

Qtr
Shigellosis 0 0 1 1

Staphylococcal Enterotoxin B 0 0 0 0

Streptococcus Group A, Invasive 2 2 2 2

Streptococcus Group B, Invasive 8 3 6 5

Streptococcus Group B, Invasive

 early/late onset

0 0

0

0

Streptococcus Pneumoniae,

 Sensitive

3 6

0

5

Streptococcus Pneumoniae,

 Intermediate

1 0

0

0

Streptococcus Pneumoniae,

 Resistant

0 0

0

0

Syphilis 1 0 2 3

Toxic Shock Syndrome 0 0 0 0

Tuberculosis active cases 0

Vibrio 0 1 0 1

Viral Encephalitis (WNV) 0 0 0 0

Rabid Animals 0 3 1 10

Rabies Vaccine Recipient 6 13 34 19

Yersiniosis 0 0 0 0

EVD Traveler monitoring 1 1 2

Number of New Cases for

Year 2015

1st

Qtr

2nd

Qtr

3rd

Qtr

4th

Qtr

Amebiasis 0 0 0 0

Babesiosis 0 0 1 0

Campylobacter 8 5 10 5

Chlamydia 113 145 131 125

Cryptosporidiosis 1 2 4 2

Cyclospora 0 0 1 0

Dengue Fever 0 0 0 1

E-Coli O157:H7 0 0 0 0

E-Coli Non-0157 0 1 1 0

Ehrlichiosis 0 0 2 0

Anaplasmosis 0 19 17 14

Encephalitis 0 0 1 1

Giardia 1 4 3 6

Gonorrhea 12 11 18 12

Haemophilis Influenzae,

 Invasive--not Type B

0 0 0 2

Hepatitis A 0 0 0 0

Hepatitis B 3 3 4 3

Hepatitis C 25 26 27 26

HUS--Hemolytic Uremic Syndrome 0 0 0 0

Legionellosis 4 1 3 0

Listeriosis 1 1 0 1

*Lyme Disease 6 19 83 27

Malaria 0 0 0 1

Meningitis - Meningococcal 0 0 0 0

Meningitis - Other bacterial 0 0 0 0

Meningitis--Viral 1 1 8 2

Mumps 0 0 1 0

Pertussis 0 1 1 2

Powassan Virus 0 0 0 0

Q Fever 0 0 0 0

Rocky Mountain Spotted Fever 0 0 0 0

Salmonellosis 1 3 7 2

These numbers represent only those infections that were reported to our department. There may be additional infections that have gone unreported due

to lack of testing.

 41

 CERTIFIED HOME HEALTH AGENCY (CHHA)

Saratoga County Public Health Nursing Service (SCPHNS) is an approved Certified Home Health Agency (CHHA) that

provides home care services. The CHHA is certified and regulated by the Department of Health and Human Services

and the New York State Department of Health.

The CHHA receives referrals for home care services from hospitals, nursing homes, short term rehabilitation facilities, physicians, and clinics. People

that utilize home care services have recently been discharged from a hospital, short term rehabilitation facility, or nursing home following surgery or

an episode of illness. In addition, people living in the community may develop an injury, an acute illness, or an exacerbation of a chronic illness that

requires their primary care physician (PCP) or local clinic to request home care services on their behalf. Home care services must be ordered by a

physician and can only be provided in the patient’s home, in a family home, or an adult home setting. The number of referrals that SCPHNS CHHA

receives has declined due to an increase in the number of CHHAS that operate within Saratoga County.

The home care services that the SCPHNS CHHA provides are Skilled Nursing, Physical Therapy, Occupational Therapy, Speech Therapy,

Nutritional Therapy, Medical Social Work, and Home Health Aide. The physician and home care professionals collaborate to develop a plan of care,

tailored to meet the individual patient’s care needs. These professionals and paraprofessionals make regular scheduled home visits to provide specific

skilled cares. These cares include but are not limited to, physical assessment, wound care, catheter care, diet and medication teaching, health and

disease education, hands on physical, occupational, and speech therapies, coordination of community resources, and assistance with activities of daily

living such as bathing, dressing, grooming, laundry and light housekeeping. Home care services provide patients and their families with the

assistance they need to stabilize and improve the patient’s health status, and become educated about how to manage the patient’s diet, medications

and disease process. This enables patients to achieve optimal functional status, and possibly avoid future hospitalizations.

The home care services that SCPHNS CHHA provides are paid for by Medicare, Medicaid, private insurances, and Health Maintenance

Organizations (HMOs). These insurers are imposing stricter guidelines and limiting the type and amounts of services that they will cover. Thus

SCPHNS is committed to increasing the efficiency of our processes, updating our clinical practices, improving our patient outcomes and providing

high quality, cost-effective care to the residents of Saratoga County.

SCPHNS continues to be a member of Partners in Prevention initiative which is coordinated and lead by Wesley Health Care Center. Partners in

Prevention are a group of area health care providers who meet quarterly to collaborate and focus on pressure ulcer prevention across the health care

continuum. The mission of the group is to promote awareness about the increased prevalence of pressure ulcers and educate area health care

providers, patients and families on strategies to prevent the occurrence of pressure ulcers.

SCHPNS is also an active participant in the Aging and Disability Network of Saratoga County. The goal of the group is to promote community

awareness of programs and services available to the aged and/or disabled population to better meet their needs.

 42

CERTIFIED HOME HEALTH AGENCY (CHHA) PROGRAM STATISTICS

BILLABLE VISITS: 2015 2014 2013 2012

Nursing 2878 3151 3570 3730

Nursing – PRI 2 103 155 249

 Physical Therapy 3575 4763 4753 4959

Occupational Therapy 393 506 300 405

Speech Pathology 45 77 83 115

Medical Social Worker 29 189 115 65

Home Health Aide 704 725 724 940

Nutritionist 3 7 17 14

SUB-TOTAL 7629 9521 9717 10477

NON-BILLABLE VISITS:

All Disciplines, other than nursing 80 203 109 143

Nursing No Charge 127 159 245 328

TOTAL CHHA VISITS 7836 9883 10425 10948

HOME HEALTH AIDE HOURS 891.42 1728 768.75 943

CENSUS:

January 1 53 62 89 75

December 31 56 61 74 90

 43

LONG TERM HOME HEALTH CARE PROGRAM (LTHHCP)

The Saratoga County Long Term Home Health Care Program (SCLTHHCP) has been in existence since 1986. Since that time, 513 Saratoga County

residents have received services through the program. During 2015, five patients were served by the LTHHCP (3 male and 2 female). We are

authorized to provide service for 48 patients, and our patient census as of December 31, 2015 was 3. Our staff currently consists of one fulltime

nurse. No new referrals were taken in 2015.

The LTHHCP offers a multidisciplinary approach to meeting the health care needs of disabled and elderly patients who would otherwise be unable to

continue living in the community or in their own homes. The program offers a variety of services including nursing case management; physical

therapy (PT), occupational therapy (OT), and speech therapy (SLP); medical social worker (MSW); differing levels of aide service, i.e. home health

aide (HHA), personal care aide (PCA), and homemaker (HMK), housekeeper (HSKPR). In addition, patients in the LTHHCP can also receive special

waivered services such as respiratory therapy (RRT); nutritional therapy (NT); audiology (Aud); personal Emergency Response System [PERS]); and

Meals on wheels (MOW).

Nursing Case Management: This service has proven invaluable to all of our LTHHCP patients. The case managing nurse provides skilled nursing

assessment, physician ordered treatments, medication teaching, communicates with the physician regarding the patient’s condition and services,

facilitates follow through with medical appointments and diagnostic tests. In addition, the case managing nurse makes referrals for therapies and

waivered services; communicates regularly with the patient and all service providers to ensure that services are being provided as ordered and the

patient is compliant and satisfied with services.

Aide Service: Aide service is an integral part of the LTHHCP. Patients are able to receive various levels of aide services depending on their care

needs. A total of 2 patients received aide service during 2015. The number of hours and time of day that aide hours are scheduled is individualized

to meet each patient’s needs. Aide service is provided to assist patients with the completion of activities of daily living (ADLs) so that they may

safely remain in their own home.

Medical Social Worker Services: A total of 5 patients utilized this extremely valuable service in 2015. Many of our patients live alone and are

socially isolated while struggling with mental and physical limitations brought on by their medical conditions. MSW services can assist patients and

families in expressing their feelings, developing coping strategies, assisting with financial matters, and planning for future care needs. The MSW can

also help patients; complete their Medicaid, food stamps, and heap re application each year, and navigate the Medicare D Program. Many of our

patients are unsure which Medicare D plan will cover their medications. MSW service has also assisted the LTHHCP patients with the enrollment

and transition into Managed Long Term Care Programs.

Respiratory Therapy: This service is a waivered service available only through the LTHHCP. Respiratory Therapy greatly benefits patients with

cardio-pulmonary illnesses. Two patients utilized this service during 2015. The Respiratory therapist teaches the patient proper use of oxygen,

bipap, inhaled medications, breathing techniques for improved lung aeration; energy conservation techniques, and panic control techniques.

 44

The provision of Respiratory Therapy helps patients to avoid exacerbations of their illnesses and hospitalization. The physical and emotional toll of

hospitalization can leave a patient very stressed, deconditioned and less likely to ever return to their pre hospitalization level of function.

Social Day Care: This is another waivered service available through the LTHHCP and has proven very effective in extending the length of time that

a patient can be safely maintained in the community. In 2015, no patients attended social day care. Wesley Health Care Center is the day care

provider for the LTHHCP. Patients in the LTHHCP often live alone or live with family members who are away at work all day. Some patients are

not safe to remain at home alone due to physical or mental impairments. Social day care is a nurturing, safe environment that offers patient’s

opportunities to socialize with others, develop friendships, enjoy their mid-day meal with others, participate in structured activities and even receive

PT and OT services if needed.

Nutritional Therapy: Services provided by a registered dietician are available as a waivered service to patients in the LTHHCP. A total of 2 patients

received nutritional services during 2015. The dietician can teach patients about their special diet, appropriate food choices, and how to prepare

foods for their special diets. The registered dietician may also teach the patient’s HHA how to prepare special diet meals.

Audiology: This waivered service is available to homebound LTHHCP patients who wouldn’t otherwise be able to access audiological services. The

audiology service allows patients to have their hearing tested and be fitted with hearing devices as needed in the comfort of their own home. No

patients required this service during 2015.

Personal Emergency Response System: This waivered service which has proven to be invaluable is offered through the LTHHCP and is provided by

Glens Falls Hospital. There were 4 LTHHCP patients subscribed to Medical Alert Service in 2015. Many of our patients live alone or spend many

hours of the night or day alone. Medical Alert Service provides patients and their families with a sense of security that, if anything happens, the

patient can get help within minutes.

Meals on Wheels: A large number of our patients take advantage of the MOW Program offered through the LTHHCP. This waivered service is

provided by the Saratoga County Office of the Aging and two congregate meal sites located in senior housing buildings. The program can provide

two meals per day (1 hot meal and 1 cold bag meal) and weekend meals are also available if needed. During 2015, a total of 2 LTHHCP patients

received MOW. Patients, who can no longer prepare meals, can still enjoy warm nutritious means and a friendly interaction with the delivery

volunteer each weekday.

The Saratoga County LTHHCP – also referred to as the nursing home without walls has filled a very unique niche in the home health care

environment for many years. The program offers a comprehensive array of services, but at a cost per patient of 50 - 75% that of nursing homes. It

enables qualified disabled and elderly patients of Saratoga County to continue to live safely in the comfort of their own home – at a reduced cost to

the health care system – while maintaining their quality of life. This program is slowly being phased out in New York State and LTHHCP patients

are being transitioned into Managed Long Term Care (MLTC) Programs. Our remaining 5 patients are in the beginning stages of enrollment in

MLTC Programs.

 45

LONG TERM HOME HEALTH CARE PROGRAM STATISTICS

BILLABLE VISITS: 2015 2014 2013 2012

Nursing 169 388 510 553

Nursing – PRI 3 1 0 0

Physical Therapy 112 221 295 269

Occupational Therapy 0 3 0 3

Speech Pathology 0 0 0 0

Medical Social Worker 46 186 264 203

Home Health Aide 90 669 1024 2017

Nutritionist 8 16 9 16

Personal Care Aide 13 144 257 320

Respiratory Therapy 4 86 101 121

Homemaker 0 0 0 0

Housekeeper 0 0 0 0

Audiology 0 0 0 0

SUB-TOTAL 445 1714 2460 3502

NON-BILLABLE VISITS:

All Disciplines, other than nursing 3 12 15 17

Nursing No Charge 0 80 56 103

TOTAL LTHHCP VISITS 448 1806 2531 3622

Home Health Aide Hours 178 976 1549 3435

Personal Care Aide Hours 26 288 516 648

Homemaker Hours 0 0 0 0

Housekeeper Hours 0 0 0 0

LTHHCP WAIVERED SERVICES:

Social Day Care 0 0 2 0

Meals On Wheels Delivered 385 1109 1464 2128

Lifeline (Monthly Rentals) 37 93 14 161

 46

CENSUS: 2015 2014 2013 2012

January 1 5 12 13 16

December 31 3 6 12 13

PAYMENT SOURCE:

Medicaid 4 10 13 16

Medicare and Medicaid 1 2 1

Medicaid and Other Insurance 1 0 0

Medicare 1 0 0 0

 47

 UTILIZATION REVIEW COMMITTEE

The Utilization Review committee is an interdisciplinary committee that meets quarterly. A representative of each service that is provided by the

agency is included on the Committee: nursing, social worker, speech, physical therapy, respiratory therapy, occupational therapy, and nutrition. It is

also recommended to have a physician on the Committee. The UR Committee members are appointed by the Professional Advisory Committee.

Utilization Review (UR) is a required process that helps to ensure the appropriate type and amount of services are being provided to individuals,

families and the community. The process also produces information for program evaluation, planning and staff development. Utilization Review is

intended to enhance the quality of services provided by an agency.

The objective of Utilization Review is best served when sampling presents the Committee with a sufficient number of active and discharged cases to

provide a valid picture of the agency service. A review of at least 10% of the active and discharged caseload is reviewed.

The information obtained from chart reviews is shared with the Quality Assurance Committee and Professional Advisory Committee. In addition this

information is utilized by the Public Health Director and/or governing body to make changes as needed in processes and programs through

Committee action.

Year 2015

The Utilization Review (UR) Committee met quarterly on February 19, May 21, August 20, and November 19, 2015 to review patient records and

patient services. Most members met the required 75% attendance required by the state. We are still in need of a physician on the committee.

The February 19th meeting was a focused review of randomly selected patients who were receiving services for wound care.

The focus for the May 21st meeting was the review of randomly selected patients who have been identified as having more than one medication and

the completion of a medication reconciliation.

The August 20th review involved randomly selected records of patients with pain receiving pain management.

The November 19th review involved randomly selected records focused on physician orders and monitoring for orders returned signed within 30

days.

The active caseload for the CHHA and LTHHCP as of December 31, 2014 was 58, and 6 respectively. A total of 26 charts, which were active and

discharged CHHA and LTHHCP charts, were reviewed. Overall, the reviews were positive, the majority of records were found to contain all

necessary documents and the care and services provided were found to be appropriate. Individual Utilization Review meeting reports were provided

at the quarterly Quality Assurance and Professional Advisory Committee meetings.

 48

Committee Membership for 2015:

Lori PitcheralleRN, BSN QA & Compliance Supervisor

Erin Murray RN,BSN CHHA Nursing Supervisor

Mary Lawrence, Physical Therapist

ReneeJanack-Cook,RN,BSNCHHA Nursing Supervisor Karann Durr, Nutritionist

Mary Baker, Occupational Therapist Lisa Rapple, Respiratory Therapist

Christie Britton-Hare, Speech Language Pathologist Eric Weber, Social Worker

Goals for 2016:

ü Continue to focus on quality care and appropriate service utilization.

ü Secure a physician to serve on the committee.

 49

QUALITY ASSURANCE PROGRAM

A Quality Assurance Program must have a top to bottom approach and reach all programs and services in order for it to be meaningful and effective.

It must include involvement of administration, administrative boards and committees, middle management, and staff, which must be held accountable

to competency and the highest standards of care. Saratoga County Public Health strives to achieve these standards in its Quality Assurance Program.

The Quality Assurance Committee is held quarterly with the Medical Director and the Director of Public Health, the Director of Patient Service, the

Quality Assurance and Compliance supervisor, the Early Intervention Supervisor, and the Prevention Supervisor. The Medical Director is kept

informed about each of the programs offered at SCPHNS, including current initiatives, issues, program statistics, new policies, new procedures,

chart review results, quarterly quality improvement reports from our oasis c data , and patient survey results. The medical director provides his

expertise and consults with staff on any program issues that arise.

The Professional Advisory Committee also meets quarterly. This committee is comprised of community members of varying health occupations, the

Public Health Director, the Director of Patient Services. The group is kept informed about each of the programs offered at Public Health by the DPH,

the DPS, the QA and Compliance Supervisor, the Early Intervention supervisor and the Prevention supervisor. They provide information including

current initiatives and issues, program statistics, new policies, procedures, chart review results, quarterly quality improvement reports from our oasis

c data, and patient survey results. The members provide feedback, and helpful recommendations to SCPHNS.

Saratoga County Public Health Nursing Service (SCPHNS) has many processes in place, as listed below, to monitor and improve the quality of

patient care that is provided to our patient’s, their families and the community.

Supervisor Meetings that include the Director of Patient Services, Nursing, Therapy, and Billing supervisors are conducted monthly to discuss

staffing and programmatic issues.

Performance Improvement meetings are held monthly to discuss policies, procedures, quarterly Oasis C and Fazzi Patient Survey data reports, chart

audit results, QA processes, agency processes , and newly identified technology, and equipment needs. Policies, procedures and processes are

revised as needed and brought to the QA and PAC Committees for review and approval.

(continued)

 50

Chart audits are held regularly as follows:

V Utilization Review Quarterly Chart Audits

V Compliance Chart Audits

V QA audits on patient records identified in Oasis- C data reports

V QA focused patient audits for wound infections, urinary tract infections, and other pt issues as needed.

V Prevention Program Monthly Peer Review Audits

V Early Intervention Quarterly Peer Review Audits

The quality of the care that SCPHNS provides is also closely monitored by the Director of Public Health (DPH), the Director of Patient Services

(DPS), Nursing and Therapy Supervisors on a daily basis. The DPS conferences with the nursing and therapy supervisors daily regarding regulations

and agency policies, procedures and guidelines that govern clinician practice and service provision. They also discuss patient care, and staffing. The

nursing and therapy supervisor’s conference with staff about the plan of care for their patients and review their patient visit notes, care plans and

physician orders every day.

All of the afore mentioned committees, meetings and processes assist us in our ongoing mission to provide our patients, their families and the

community with caring, and compassionate services of the highest quality.

 51

SOURCE OF PATIENT REFERRALS

(By Number of Referrals)

(Percent to Totals)

Referral Source 2015 2014 2013 2012

Hospitals 63 28 47 36

Physicians 15 9 11 7

Other (CHHA) 3 4 2 5

Agencies 0 0 1 17

Other (Prevention) 7 53 31 23

PRI 12 7 8 12

TOTAL 100% 100%

100%

100%

Total ñHospitalò referrals reflect those for the CHHA and Maternal/Child Health (includes LT).

The ñOther (CHHA)ò category includes referrals for home care from rehabilitation centers and nursing homes.

The ñAgenciesò category includes LTC/PCP referrals to better reflect referrals from Saratoga County DSS (includes CDPAP,

Care at Home and Private Duty Nursing).

The ñOther (Prevention)ò category includes: Lead, Maternal/Child, Clinics and referrals from varied sources.

Referral Source 2015 2014 2013 2012

Hospitals 623 450 933 975

Physicians 153 146 214 187

Other (CHHA) 29 58 49 147

Agencies 0 0 2 473

Other (Prevention) 69 849 622 645

PRI 118 109 159 321

TOTAL 992 1612

1979

2748

 52

*TOTAL AGENCY VISITS MADE

BILLABLE VISITS: 2015 2014 2013 2012

Nursing 3205 3757 4381 4902

Nursing – PRI 125 104 155 249

Physical Therapy 3687 4984 5048 5228

Occupational Therapy 392 509 300 408

Speech Pathology 45 77 83 115

Medical Social Worker 75 375 382 268

Home Health Aide 794 1394 1748 2957

Nutritionist 11 25 26 30

Personal Care Aide 13 144 257 320

Respiratory Therapy 4 86 101 121

Homemaker 0 0 0 0

Housekeeper 0 0 0 0

Audiology 0 0 0 0

SUB-TOTAL BILLABLE VISITS 8351 11455 12481 14598

NON-BILLABLE VISITS:

All Disciplines, other than nursing 82 174 124 851

Nursing No Charge and Maternal Child Health 377 615 841 328

SUB-TOTAL NON-BILLABLE VISITS 459 789 965 1179

TOTAL AGENCY VISITS 8810 12244 13446 15777

*Total visits include CHHA, LTC, TB, DOT and Maternal Child Health.

 53

AGENCY STAFF

 PAYROLL POSITIONS CONTRACTED SERVICES

 2015 2014 2013 2012

Administrative Staff

Administrators 1 1 2 2

Nursing Supervisors 4 4 4 4

Therapy Supervisor 0 1 1 1

EI Program Manager 1 1

Fiscal Manager 1 1 1

Clerical/Support

Staff

11 9 12 11

Health Educator 1 1

Field Staff

Public Health Nurse 4 2 3 4

Liaison Nurse 0 1 1 1

Registered Nurse 12 12 13 19

Registered Nurse,

Part-time

 or Per-diem

4 3 7 5

EI Care Coordinator 4 6 7 *7

Home Health Aides 1 1 1 1

Home Health Aides,

Part-time

0 0 1 1

BT Grant Staff (PHN

and Info.

 Proc. Spec.)

3 3 3 2

Outreach Worker

(Part-time)

0 0 0 0

*In the past, nurses in the EI Program were counted with the

nursing staff not with the EI Care Coordinators. Beginning 2012,

we count all EI Care Coordinators together.

 2015 2014 2013 2012

Contracted Services*

Physical Therapy 9 9 13 10

Occupational Therapy 2 2 4 3

Outpatient Physical

Therapy

 0 3

Outpatient Occupational

Therapy

 1 0 0

Outpatient Speech

Pathology

 0 0 0

Medical Social Worker 1 2 2 2

Speech Pathology 1 1 1 1

Nutrition 1 1 1 1

Respiratory Therapy 1 1 1 1

Aide Agencies**

Home Health Aide (HHA) 1 1 2 4

Homemaker (H/M) 0 0 0

Personal Care Aide (PCA) 1 1 1 0

*This is the number of different individuals/organizations

providing service during the year.

**Four agencies but only three provided the service listed.

 54

FINANCIAL ANALYSIS

The 2014 Long Term Cost Report was completed in June 2015, and the 2014 Certified Home Health Agency cost report was completed July 2015.

The agency charges per visit were raised as of January 2012.

We continue to provide a sliding fee scale for the uninsured for CHHA and Prevention Services and will continue to provide charity care as needed.

The last rates in effect for 2015 were:

HOME HEALTH CARE SERVICES

LONG TERM HOME HEALTH

CARE PROGRAM

Nursing $200 / visit Nursing 96/ visit

Physical Therapist $130 / visit Physical Therapist 73.12 / visit

Occupational Therapist $130 / visit Occupational Therapist 67.98 / visit

Speech Therapist $130 / visit Speech Therapist 64.91 / visit

Medical Social Worker $130 / visit Medical Social Worker 85.79 / visit

Nutritionist $130 / visit Nutritionist 86.62 / visit

Home Health Aide $60 / hour Respiratory Therapist 64.55 / visit

 Audiologist 92.60 / visit

 Home Health Aide 29.79 / hour

 Housekeeper 27.27 / hour

 Homemaker 27.27 / hour

 Personal Care Aide 22.84 / hour

 55

TOTAL REVENUE 2015

Federal Aid & Grants

20.47%

Administration/Other

0.08%

Prevention Specific

5.20%

NYS Aid & Grants

21.87%

EI Service

Coordination

5.43%

Home Care

46.96%

The booked revenues for 2015 include Medicare, Medicaid, other insurances, and State Aid for a total of

$2,359,265.15. The majority of the Revenues were for home health care services.

NOTE: Due to changes implemented in 2006, most revenue is now reported on a cash basis rather than an

accrual basis. That is, late receipts for the prior year are reported in the year received.

 56

TOTAL EXPENSES 2015

Personnel Costs

84.08%

All Other Costs

0.94%

Contractual Costs

14.98%

The total expenses for 2015 were $4,635,739.91. The majority of expenses were Personnel/Fringes.

 57

SARATOGA COUNTY

PUBLIC HEALTH NURSING SERVICE

31 Woodlawn Avenue, Suite 1

Saratoga Springs, NY 12866

518/584-7460

